Module 5: Underwriting CHCs Case Study #1 – CHC Requesting Working Capital Loan #### **Purpose of Case Study** Community health centers (CHCs) generally operate with slim operating margins and have to constantly control their costs. In order to pay for personnel and operating expenses, many CHCs rely on short-term working capital loans to satisfy their cash needs. The purpose of this case study is to assist CDFIs in learning to evaluate the risks associated with a health center's need for a working capital line of credit, relative to the health center's prior scale and performance. #### **Instructions** As part of your preparation for the *Financing Community Health Centers* Workshop, please read the narrative and financial projections of the proceeding case study. As you are reviewing the case study, evaluate the strengths, risks, and mitigants for a CDFI considering the financing request. Be prepared to respond to the following questions: Please answer the following questions during the **small group discussion.** (25 minutes) - 1. What are the main strengths of the project and borrower? - 2. What are the main weaknesses or areas of risk? - 3. What additional information should the CDFI request for its underwriting/due diligence review? Please answer the following questions during the **large group discussion**. (25 minutes) - 4. What are the major business assumptions that are driving the projections and the factors critical to the success of the project? - 5. What major concerns do you have as a potential lender to this project? #### **COMMUNITY CLINIC A's Working Capital Loan Request** #### **Summary of Financing Request** COMMUNITY CLINIC A is experiencing a cash flow shortage due to the recent implementation of a new practice management system that resulted in an increase in accounts receivable. It is requesting a \$400,000 working capital loan with terms the following terms - 5 years fully amortizing after a 6-month IO period and 3.175% interest rate. #### **Part I: Overview of Health Center** #### **Business Profile** COMMUNITY CLINIC A was formerly owned and operated by the Local Health Care District. It was purchased from the Local District Hospital in July 1998. COMMUNITY CLINIC A first became a Federal Qualified Look A-Like in 1997 and became a full FQHC in 2000. COMMUNITY CLINIC A operates a total of 3 primary care sites and employed 128 FTEs in 2010. COMMUNITY CLINIC A's mission is to provide quality healthcare and other related charitable and educational opportunities to people of all ages and incomes living in and around the rural area of Town A. COMMUNITY CLINIC A provides a continuum of care throughout the lifecycle for children and adults. Health center services are available to low income, uninsured and under insured individuals and families based on a sliding-fee-scale. COMMUNITY CLINIC A serves a rural and primarily Hispanic population. According to its 2010 UDS report, 78% of patients are at or below 100% of the federal poverty line. The following table provides a break-down of encounters by encounter type from FY08 to FY10. | Table 1. Commence | of Doblowko and | T a.s. of F | |-------------------|-----------------|---------------------| | Table 1: Summary | or Patients and | Types of Encounters | | Tubic Li Culliniui Ci i | 44.41.44 | / P 00 0: =: | | | | | | |---------------------------|----------|--------------|---------|--------|--------|--------|--| | | FY 20 | 08 | FY 2009 | | FY 20 | 10 | | | Patients | | 21,941 | | 24,050 | | 19,648 | | | Growth | | | 10% | | -18% | | | | Encounter Type | | | | | | | | | Medicaid | 51,462 | 59% | 54,131 | 57% | 55,765 | 56% | | | Sliding Fee | 11,202 | 13% | 16,408 | 17% | 25,619 | 26% | | | Medicare | 7,736 | 9% | 7,712 | 8% | 7,581 | 8% | | | Other | 16,739 | 19% | 16,861 | 18% | 9,874 | 10% | | | Total Encounters | 87,139 | 100% | 95,112 | 100% | 98,839 | 100% | | | Growth | | | 1% | | 4% | | | Please note that even though patient encounters increased by 4% in FY10, total patients appear to have decreased by 18%. However, the patient count provided for 2010, is likely understated. In 2010, COMMUNITY CLINIC A operated two practice management systems -- MegaWest and NextGen. In making the transition to Electronic Health Records, half of the data was housed on one system while half was housed in the other system. While the health center attempted to get the numbers as accurate as possible, management believes that the number of patients actually stayed the same or increased slightly, as evidenced by encounter growth and patient service revenue. COMMUNITY CLINIC A also added a small number of providers in 2010, furthering the likelihood that patients actually increased in 2010. In addition, sliding fee encounters are likely overstated in 2010 due to the data transition. While sliding fee encounters have increased as a portion of total encounters, it is likely that some patient categories considered to be "sliding fee" were formerly categorized as "other." #### Management COMMUNITY CLINIC A's management team consists of the following persons: - **Graciela Soto Perez**, has served as **Chief Executive Officer (CEO)** of COMMUNITY CLINIC A since August 2003. Prior to this position, Ms. Perez served as a Graduate Administrative Resident at the Local HealthCare District. She also has 20 years of experience in farm and migrant labor. Ms. Perez has a Masters in Health Administration and a Bachelor of Science in Public Policy and Management both from the University of Southern California. - **Victor Sunga, M.D.** has served as the **Chief Medical Officer (CMO)** of COMMUNITY CLINIC A since February 2008. Mr. Sunga has practiced medicine for over 25 years. His management experience ranges from private practices, medical centers, to public health departments. Mr. Sunga has a Doctor of Medicine from Manila Central University in the Philippines. - Judith Price Waterman, has served as the Chief Financial Officer (CFO) of COMMUNITY CLINIC A (on contract with her accounting firm "Price Waterman Accounting Services") since 2005. Ms. Waterman has provided financial management support to community health clinics since 1988. She has 40 years of experience in accounting and financial management. Ms. Waterman has a degree in fine arts and political science from Washington University in St. Louis, Missouri; a degree in political science from Lake Forest College in Lake Forest, Missouri; and a degree in accounting from Roosevelt University in Chicago, Illinois. - **Kenneth Allen** was recently hired as an **IT Specialist** in August 15, 2011¹. He has five years of experience working in the health IT industry (at the Regional Medical Center) and nearly 10 years experience in the IT industry overall. Mr. Allen is currently seeking a Bachelor of Science in Health Administration with a concentration in Health IT Systems from the University of Phoenix On-line. He has earned 3 associates degrees in Information Technology, Computer Technology, and Network Technology -- 2 from Heald College in Fresno, CA and 1 from Phillips Junior College in Fresno, CA. COMMUNITY CLINIC A is governed by a volunteer community board of directors, consisting of ten members, the majority of which are patients of COMMUNITY CLINIC A. The board experience covers a variety of professions including accounting, development, education, and health care professionals. 3 ¹ IT has been a contracted service since 2005. However, Mr. Allen was hired on as a full time IT on staff due to the implementation of Electronic Health Records. The former IT consultant returned to school full time. #### **Market Description** COMMUNITY CLINIC A is the only FQHC in its service area, though, there is one FQHC look-alike located in the County. There is also several rural health clinics located in the COMMUNITY CLINIC A service area, which tend to be smaller clinics run by physician's assistant's. These entities refer specialty visits to COMMUNITY CLINIC A. The nearest FQHC is located in Town B, which is about 15 to 20 minutes away. In terms of both primary care and specialty services, these healthcare alternatives have not affected COMMUNITY CLINIC A demand. COMMUNITY CLINIC A distinguishes itself among other healthcare alternatives in its service area in the following ways: - Offers specialists on site. - The only provider in the valley that operates high school clinics. - Certified as a Sweet Success Program provider for pregnant women. - One of the few clinics with the amount of medical doctors versus physician extenders working in the clinic. #### **Part II: Collateral and Financial Analysis** The following financial overview documents COMMUNITY CLINIC A's historical financial performance based on the last four years of audited financial statements (Exhibits 1-3) and key financial ratios (Exhibit 4). #### **Collateral** Prominent among COMMUNITY CLINIC A's assets are cash, accounts receivable (excluding grants receivable), and equipment. The proposed loan will be secured by an overall fourth position UCC-1 lien on all non-real estate assets. Lender will be subordinate to the following entities for the assets and values specified below: - 1) "Bank A" maintains a lien on all assets. At 06/30/2011, the Citizen's Bank line of credit balance was \$500M. - 2) "Vendor A" maintains a lien on medical software and services (purchased in late 2010) valued at \$88M. - 3) "Vendor B" maintains a lien on sales order #30559513 valued at \$0, as COMMUNITY CLINIC A is current with PSS. Because liens 2 and 3 are secured by specific equipment, Lender will have a second position lien on cash and accounts receivable and a fourth position lien on equipment. A lien search was conducted on 9/23/11 to confirm Lender's lien position. The collateral coverage ratio, as determined by collateral value/loan amount is 6.88x (not using the discounted value) or 4.25x (using the discounted value). Accounting for the value of prior liens, the collateral coverage ratio decreases to 5.41x (not using the discounted value) or 2.78x (using the discounted value). COMMUNITY CLINIC A's percentage of A/R aged 30-90 days, as shown in Table 2, can primarily be attributed to the implementation of a new practice management system that has caused delays in receipts. The new practice management system was implemented July 1, 2010. As of underwriting, most of the issues have been addressed, and the A/R aging report has improved substantially since initial implementation. Many of the receivables aged more than 90 days are not the result of delays in receipts, but rather variances in the cost of service and the level of third party reimbursements. These receivables will eventually be written off, and COMMUNITY CLINIC A maintains an allowance to cover these write-offs. Please note that the collateral coverage ratio only takes into account receivables aged 30 days or less. | ı | Tal | bl | e | 2 | : | A/ | R | 2 / | ٩g | <u>Jir</u> | 10 | J | R | e | p | 0 | rt | | |---|-----|----|---|---|---|----|---|-----|----|------------|----|---|---|---|---|---|----|--| | | ı | | | _ | _ | 7. | 1 | | | | • | _ | _ | | | | | | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | | | | | | | | | |----|---|-----------------|----|-----------------|----------------|---------|--|--|--|--|--|--| | То | tal A/R as of Most | Recent Report | \$ | 2,000,756 | | | | | | | | | | Da | Date: 9/20/2011 | | | | | | | | | | | | | | Aged < 30 Days | Aged 31-60 Days | | Aged 61-90 Days | Aged > 90 Days | | | | | | | | | \$ | 856,793 | \$ 483,403 | \$ | 151,748 | \$ | 508,812 | | | | | | | | | 42.8% | 24.2% | | 7.6% | | 25.4% | | | | | | | #### **Summary Financial Analysis** COMMUNITY CLINIC A has experienced uneven performance over the last three fiscal years. While revenue growth has been consistent, increases in operating expenses outpaced revenues in FY08, resulting in a net loss. However, revenues and operating expenses have increased in line with one another in FY09 and FY10, resulting in net surpluses. COMMUNITY CLINIC A has exhibited declining stability in its balance sheet over the past three fiscal years, characterized by declining liquidity and acceptable, but increasing leverage. Table 3 below illustrates the historical debt service coverage ratio (DSCR) for all sources of debt for FY08 to FY11, including P&I on the proposed CPCA loan. COMMUNITY CLINIC A is able to service all existing and proposed debt in FY09 and FY10 with DSCRs of 5.70x and 3.32x, respectively. However, COMMUNITY CLINIC A is not able to service all existing and proposed debt in FY08 and FY11 with DSCRs of (0.64x) and (1.86x), respectively. These insufficient DSCRs are the result of organizational operating losses. At 7/31/2011, COMMUNITY CLINIC A is able to service all existing and proposed debt with a DSCR of 2.72x. | Fable 3: DSCR Analys | sis | |----------------------|-----| |----------------------|-----| | (in thousands) | FY | E 2008 | F | YE 2009 | F | YE 2010 | Jun-11 | Jul-11 | |---|----|--------|----|---------|----|---------|-------------|----------| | Operating Cash Flow | | | | | | | | | | Net Income | \$ | (627) | \$ | 241 | \$ | 735 | \$
(898) | \$
21 | | Plus: Depreciation | | 137 | | 182 | | 204 | 168 | 14 | | Plus: Amortization | | - | | - | | - | 151 | 8 | | Plus: Interest | | 3 | | 3 | | 35 | 12 | 4 | | Plus: Bad Debt Expense | | 380 | | 475 | | 215 | 428 | - | | Less: Capital Grants | | - | | | | 558 | 172 | 1 | | Operating Cash Flow | | (107) | | 901 | | 631 | (311) | 46 | | | | | | | | | | | | Current/Proposed Debt Service | | | | | | | | | | Interest Expense | \$ | 3 | \$ | 3 | \$ | 35 | \$
12 | \$
4 | | CPLTD | \$ | 10 | \$ | = | \$ | - | \$
- | \$
- | | Existing Citizen's Bank LOC (\$500M, IO 5%) | \$ | 25 | \$ | 25 | \$ | 25 | \$
25 | \$
2 | | Proposed CPCA Loan (\$600M, 5 yrs, 3.175%) | \$ | 130 | \$ | 130 | \$ | 130 | \$
130 | \$
11 | | Total Debt Service | \$ | 168 | \$ | 158 | \$ | 190 | \$
167 | \$
17 | | | | | | | | | | | | Debt Service Coverage Ratio | | (0.64) | | 5.70 | | 3.32 | (1.86) | 2.72 | ### **Exhibit 1 COMMUNITY CLINIC A's Detailed Balance Sheet** | Statement Date | FYE 2008 | | FYE 200 | 9 | FYE 2010 | 0 | 6/1/2011 | | 7/1/20: | 11 | |-------------------------------------|----------|------|------------|------|----------|------|-----------|-------|---------|-------| | Months Covered | | . 12 | 12 | . | 12 | . | 12 | | 12 | | | Audit Mthd | Unqualif | d | Unqualif | d | Unqualif | d | Co.Prep | o'd | Co.Prep | o'd | | Accountant | C&L | | C&L | | C&L | | | | | | | Analyst | FGuye | | FGuye | | KSamuels | s | KSamue | | KSamue | | | Stmt Type | Annual | | Annual | | Annual | | Annua | ı | FY-To-D | ate | | Accounting Standard | | | | | | | | | | | | CURRENT ASSETS | | | | | | | | | | | | Cash | 1,120 | 30.2 | 967 | 28.7 | 303 | 5.3 | 138 | 2.6 | 45 | 0.8 | | A/R - patients | 2,204 | 59.4 | 2,011 | 59.6 | 1,965 | 34.2 | 1,558 | 29.4 | 1,884 | 34 | | A/R - grants and other | 36 | 1 | 42 | 1.2 | 213 | 3.7 | 305 | 5.8 | 302 | 5.4 | | Est. third party payors settlements | 4 | 0.1 | 131 | 3.9 | 341 | 5.9 | 461 | 8.7 | 412 | 7.4 | | Bad Debt Reserve | 475 | 12.8 | 648 | 19.2 | 194 | 3.4 | 348 | 6.6 | 354 | 6.4 | | Total Accts/Rec-Net | 1,769 | 47.7 | 1,536 | 45.5 | 2,325 | 40.4 | 1,976 | 37.3 | 2,244 | 40.5 | | Prepaids/Deferreds - CP | 202 | 5.4 | 228 | 6.8 | 671 | 11.7 | 176 | 3.3 | 268 | 4.8 | | • | | | | | | | | | | | | TOTAL CURRENT ASSETS | 3,091 | 83.3 | 2,731 | 80.9 | 3,299 | 57.4 | 2,290 | 43.2 | 2,557 | 46.1 | | NON-CURRENT ASSETS | | | | | | | | | | | | Land | - | - | - | - | 1,896 | 33 | 1,896 | 35.8 | 1,896 | 34.2 | | Construction in Progress | - | - | 33 | 1 | 78 | 1.4 | 33 | 0.6 | 33 | 0.6 | | Machinery & Equipment | 991 | 26.7 | 1,022 | 30.3 | 1,069 | 18.6 | 1,756 | 33.1 | 1,756 | 31.7 | | Leasehold Improvements | 913 | 24.6 | 1,054 | 31.2 | 1,076 | 18.7 | 1,313 | 24.8 | 1,313 | 23.7 | | Gross Fixed Assets | 1,904 | 51.3 | 2,109 | 62.5 | 4,119 | 71.7 | 4,998 | 94.3 | 4,998 | 90.2 | | Accum Deprec & Impairment(-) | 1,283 | 34.6 | 1,466 | 43.4 | 1,670 | 29.1 | 1,990 | 37.6 | 2,012 | 36.3 | | | | | · | | · | | | | · | | | Total Fixed Assets - Net | 621 | 16.7 | 643 | 19.1 | 2,449 | 42.6 | 3,008 | 56.8 | 2,986 | 53.9 | | TOTAL NON-CURRENT ASSETS | 621 | 16.7 | 643 | 19.1 | 2,449 | 42.6 | 3,008 | 56.8 | 2,986 | 53.9 | | TOTAL ASSETS | 3,712 | 100 | 3,374 | 100 | 5,748 | 100 | 5,298 | 100 | 5,543 | 100 | | CURRENT LIABILITIES | | | | | | | | | | | | ST Loans Payable-Bank | _ | _ | _ | _ | 1,371 | 23.8 | 1.870 | 35.3 | 1,870 | 33.7 | | CP-Capital Lease Obligatns | 10 | 0.3 | _ | _ | - | 25.0 | - | 55.5 | | - | | Accounts Payable-Trade | 335 | 9 | 304 | 9 | 348 | 6.1 | 476 | 9 | 772 | 13.9 | | Wages/Salaries Payable | 372 | 10 | 426 | 12.6 | 697 | 12.1 | 440 | 8.3 | 454 | 8.2 | | Deferred Revenue | 159 | 4.3 | 9 | 0.3 | 2 | - | 180 | 3.4 | 175 | 3.2 | | Cost report settlement due | 562 | 15.1 | 133 | 3.9 | 95 | 1.7 | - | - | - | - | | TOTAL CURRENT LIABILITIES | 1 420 | 20.7 | 072 | 25.0 | 2.512 | 42.7 | 2.066 | F.C. | 2 271 | | | TOTAL CURRENT LIABILITIES | 1,438 | 38.7 | 872 | 25.8 | 2,512 | 43.7 | 2,966 | 56 | 3,271 | 59 | | NON-CURRENT LIABILITIES | | | | | | | | | | | | Capital Lease Obligations | 12 | 0.3 | - | - | | - | - | - | - | | | TOTAL NON-CURRENT LIABILITIES | 12 | 0.3 | - | _ | | - | - | - | - | - | | TOTAL LIABILITIES | 1,450 | 39.1 | 872 | 25.8 | 2,512 | 43.7 | 2,966 | 56 | 3,271 | 59 | | NET WORTH | | | | | | | | | | | | Retained Earnings | 2,257 | 60.8 | 2,498 | 74 | 3,230 | 56.2 | 2,332 | 44 | 2,272 | 41 | | Temporarily restricted net assets | 5 | 0.1 | 2,496
4 | 0.1 | 5,230 | 0.1 | ےریے
- | - | | - | | | | | | | | | | | | | | TOTAL NA BY THE CAN SET WORTH | 2,262 | 60.9 | 2,502 | 74.2 | 3,236 | 56.3 | 2,332 | 44 | 2,272 | 41 | | TOTAL LIABILITIES & NET WORTH | 3,712 | 100 | 3,374 | 100 | 5,748 | 100 | 5,298 | 100 | 5,543 | 100 | | Working Capital | 1,653 | 44.5 | 1,859 | 55.1 | 787 | 13.7 | -676 | -12.8 | -714 | -12.9 | | Tang Net Worth-Actual | 2,262 | 60.9 | 2,502 | 74.2 | 3,236 | 56.3 | 2,332 | 44 | 2,272 | 41 | #### Notes: 1. Account Balance: ST Loans Payable-Bank - 6/30/2010 (12) Note matures January 2011. **Exhibit 2 COMMUNITY CLINIC A's Detailed Income Statement** | Statement Date | FYE | 2008 | FYE : | 2009 | FYE 2 | 2010 | | June | e-11 | July | -11 | |--|--|-------------------------------------|---|---|---|------------|------------------|---|-------------------|--|---| | Months Covered Audit Mthd Accountant Analyst Stmt Type Accounting Standard | FC | 12
ualif'd
&L
Guye
nual | Unqu
C8
FGu
Ann | kL
ıye | Unqua
C&
KSam
Ann | ıL
uels | 2 | Co.Pr
KSan
Anr | nuels | Co.Pr
KSam
FY-To | nuels | | Patient Service revenue- net
Grant revenue
Contributions and other
Net assets released from restriction | \$ 7,757
1,740
77 | 18 | \$ 9,094
2,096
20
21 | \$ 81
19
0 | 9,936
2,537
16
38 | . 2 | | 9,541
2,484
-
- | \$ 79
21
- | \$ 783
220
-
- | \$ 78
22
-
- | | NET SALES/REVENUE | 9,578 | 3 100 | 11,231 | 100 | 12,527 | 10 | 0 | 12,025 | 100 | 1,003 | 100 | | GROSS PROFIT | 9,578 | 3 100 | 11,231 | 100 | 12,527 | 10 | 0 | 12,025 | 100 | 1,003 | 100 | | General & Admin Expense Facility expense Depreciation Amortization Personnel Expense Contracted medical services Supplies Professional services Bad Debt Expense | 774
72:
137
4,49:
2,52:
56:
61:
380 | 8 1
47
3 26
5 6 | 764
732
182
-
5,214
2,387
532
701
475 | 7
7
2
-
46
21
5
6
4 | 1,026
807
204
-
6,696
2,153
648
569
215 | 5
1 | | 1,584
906
168
151
7,458
1,866
522
-
428 | 1
62
16 | 118
71
14
8
576
141
51 | 12
7
1
1
57
14
5
- | | TOTAL OPERATING EXPENSE | 10,202 | 2 107 | 10,987 | 98 | 12,318 | 9 | 8 | 13,083 | 109 | 979 | 98 | | NET OPERATING PROFIT | (624) | (7) | 244 | 2 | 209 | | 2 | (1,058) | (9) | 24 | 2 | | Interest Expense (-) Other Income Capital Grants - CIP Net assets released from restriction | | 5 0 | 3
21
-
21 | -
0
-
0 | 35
40
558
37 | | 0
0
5
0 | 12
-
172
- | - | 4
-
1
- | 0
-
0
- | | TOTAL OTHER INCOME(EXP) | (3 | <u> </u> | (3) | - | 526 | | 4 | 160 | 1 | (3) | (0) | | NET PROFIT | (627) | (7) | 241 | 2 | 735 | | 6 | (898) | (8) | 21 | 2 | | EBIT
EBITDA
EBIDA | (624
(487
(487 | (5) | 244
426
426 | 2
4
4 | 770
974
974 | | 6
8
8 | (886)
(567)
(567) | (7)
(5)
(5) | 25
47
47 | 3
5
5 | | Adj to Retained Earnings | | - | (1) | | (1) | | | (6) | | (81) | | **Exhibit 3 COMMUNITY CLINIC A's Cash Flow Statement** | Statement Date | FYE 2009 | FYE 2010 | 6/1/2011 | 7/1/2011 | |-------------------------------------|-----------|-----------|-----------|------------| | Months Covered | 12 | 12 | 12 | 12 | | Analyst | FGuye | KSamuels | KSamuels | KSamuels | | Stmt Type | Annual | Annual | Annual | FY-To-Date | | Accounting Standard | | | | | | | | | | | | Net Sales | \$ 11,231 | \$ 12,527 | \$ 12,025 | \$ 1,003 | | Chg in Accts/Notes Rec-Trade(Net) | (242) | (1,004) | (79) | (268) | | Cash Collected From Sales | 10,989 | 11,523 | 11,946 | 735 | | Chg in Accts Payable-Trade | (31) | 44 | 128 | 296 | | and minimum rayable made | (31) | | 120 | 250 | | Cash Paid To Suppliers | (31) | 44 | 128 | 296 | | CASH FROM TRADING ACTIVITIES | 10,958 | 11,567 | 12,074 | 1,031 | | S,G&A Expense(Less Non-Cash Exp) | (10,330) | (11,899) | (12,336) | (957) | | Chg in Prepaids/Deferreds | (26) | (443) | 495 | (92) | | Chg in Accruals & Other Pay | 54 | 271 | (257) | 14 | | and my test date at outlet 1 ay | 3. | | (237) | | | Cash Paid for Operating Costs | (10,302) | (12,071) | (12,098) | (1,035) | | CASH AFTER OPERATIONS | 656 | (504) | (24) | (4) | | Other Income (Expense) | | 561 | 172 | 1 | | Chg in Other Assets/Liabilities | (579) | (45) | 83 | (5) | | Cig iii Other Assets/Elabilities | (3/3) | (15) | - 05 | (3) | | Other Income (Expense) & Taxes Paid | (579) | 516 | 255 | (4) | | NET CASH AFTER OPERATIONS | 77 | 12 | 231 | (8) | | Interest Expense | (3) | (35) | (12) | (4) | | Cash Paid for Dividends & Interest | (3) | (35) | (12) | (4) | | NET CASH INCOME | 74 | (23) | 219 | (12) | | Current Portion Long Term Debt | (10) | (23) | | - (12) | | Carrent Fortion Long Term Debt | (10) | | | | | CASH AFTER DEBT AMORTIZATION | 64 | (23) | 219 | (12) | | Chg in Net Fixed Assets | (204) | (2,010) | (727) | 8 | | Chg in Net Intangibles | - | - | (151) | (8) | | Cash Paid for Plant and Investments | (204) | (2,010) | (878) | - | | Cash Full for Flank and Investments | (201) | (2,010) | (6,6) | | | FINANCING SURPLUS (REQMNTS) | (140) | (2,033) | (659) | (12) | | Chg in ST Loans/Other Payables | - | 1,370 | 500 | · · · | | Chg in LT & Sub Debt | (12) | - | _ | - | | Chg in Capital | (1) | (1) | (6) | (81) | | Total External Financing | (13) | 1,369 | 494 | (81) | | Total External Financing | (13) | 1,309 | 794 | (61) | | CASH AFTER FINANCING | (153) | (664) | (165) | (93) | | Add:Beginning Cash & Equivalents | 1,120 | 967 | 303 | 138 | | ENDING CASH & EQUIVALENTS | 967 | 303 | 138 | 45 | | × | | | | | ### **Exhibit 4 COMMUNITY CLINIC A's Cash Flow Statement** | Statement Date | FY 2008 | FY 2009 | FY 2010 | 6/1/2011 | 7/1/2011 | |--|----------|----------------|----------------|----------|------------| | Months Covered | 12 | 12 | 12 | 12 | 12 | | Analyst | FGuye | FGuye | KSamuels | KSamuels | KSamuels | | Stmt Type | Annual | Annual | Annual | Annual | FY-To-Date | | Accounting Standard | | | | | | | LIQUIDITY | | | | | | | Working Capital | \$1,653 | \$1,859 | \$787 | (\$676) | (\$714) | | Quick Ratio | 2.01 | 2.87 | 1.05 | 0.71 | 0.70 | | Current Ratio | 2.15 | 3.13 | 1.31 | 0.77 | 0.78 | | Net Sales/Working Capital | 5.79 | 6.04 | 15.92 | (17.79) | (1.40) | | | | | | , , | , , | | <u>LEVERAGE</u> | | | | | | | Net Worth-Actual | 2,262 | 2,502 | 3,236 | 2,332 | 2,272 | | Tang Net Worth-Actual | 2,262 | 2,502 | 3,236 | 2,332 | 2,272 | | Eff Tang Net Worth-Actual | 2,262 | 2,502 | 3,236 | 2,332 | 2,272 | | Debt/Worth | 0.64 | 0.35 | 0.78 | 1.27 | 1.44 | | Debt/Tang Worth | 0.64 | 0.35 | 0.78 | 1.27 | 1.44 | | Debt Less Sub Debt-Liability/Eff Tg Wth | 0.64 | 0.35 | 0.78 | 1.27 | 1.44 | | Borrowed Funds/Eff Tg Worth | 0.01 | - | 0.42 | 0.8 | 0.82 | | LT Debt/Net Fixed Assets | 0.04 | - | - | - | - | | Total Liabilities/Total Assets | 0.39 | 0.26 | 0.44 | 0.56 | 0.59 | | | | | | | | | <u>COVERAGE</u> | | | | | | | Interest Coverage | (208.00) | 81.33 | 22.00 | (73.83) | 6.25 | | Net Income+Depr+Amort-Divs/CPLTD | (49.00) | N/A | N/A | N/A | N/A | | UCA Cash Flow Coverage | | 25.67 | 0.34 | 19.25 | (2.00) | | UCA Cash Flow/CPLTD pp | | 5.92 | 0.34 | 19.25 | (2.00) | | EBITDA/Interest Exp+CPLTD | (37.46) | 142.00 | 27.83 | (47.25) | 11.75 | | EBITDA/Interest Exp+CPLTD pp | | 32.77 | 27.83 | (47.25) | 11.75 | | EBITDA | (487.00) | 426.00 | 974.00 | (567.00) | 47.00 | | EBIDA | (487.00) | 426.00 | 974.00 | (567.00) | 47.00 | | | | | | | | | PROFITABILITY (%) | | | | | | | Return on Assets | (16.89) | 7.14 | 12.79 | (16.95) | 0.38 | | Return on Equity | (27.72) | 9.63 | 22.71 | (38.51) | 0.92 | | Gross Margin | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | | Net Margin | (6.55) | 2.15 | 5.87 | (7.47) | 2.09 | | | | | | | | | <u>ACTIVITY</u> | | | | | | | Net Accounts Receivable Days | 67.41 | 49.92 | 67.74 | 59.98 | 816.61 | | Accounts Payable Days | 12.77 | 9.88 | 10.14 | 14.45 | 280.94 | | Net Sales/Total Assets | 2.58 | 3.33 | 2.18 | 2.27 | 0.18 | | Net Sales/Net Worth | 4.23 | 4.49 | 3.87 | 5.16 | 0.44 | | Net Sales/Net Fixed Assets | 15.42 | 17.47 | 5.12 | 4.00 | 0.34 | | Profit Before Taxes/Total Assets (%) | (16.89) | 7.14 | 12.79 | (16.95) | 0.38 | | CDOWTH (04) | | | | | | | GROWTH (%) Total Assets Growth | | (9.11) | 70.36 | (7.83) | 4.62 | | Total Liabilities Growth | | (39.86) | 188.07 | 18.07 | 10.28 | | Net Worth Growth | | | | | | | Net Sales Growth | | 10.61
17.26 | 29.34
11.54 | , , | (2.57) | | | | | | | (91.66) | | Operating Profit Growth Net Profit Growth | | N/A | (14.34) | | N/A | | INEL PIOIT GROWTH | | N/A | 204.98 | IV/A | N/A |